Mars Express ESA/DLR/FU Berlin (G. Neukum) > Launch in June 2003, **MOI** in December 2003 √ 9500 orbits completed ✓ The mission is healthy, the operations are **Olivier Witasse** smooth **Project Scientist** √ 530 peer-reviewed **European Space Agency** publications √ The archive is regularly populated and being used **Operations until 2014** ### Mars Express: A broad range of scientific investigations **Study of the Phobos and Deimos** moons: Mass, volume and density determination, subsurface structure, surface characterization, interaction with the solar wind, ephemerids, origin. Subsurface studies Surface: geology composition climate **Atmospheric science:** composition, density, dynamics, thermal, **Upper** atmosphere: Interaction with the solar wind, escape, exosphere, thermosphere, ionosphere, airglow and aurora MANTLE CONVECTION SIMULATION clouds, climate #### **Pericenter evolution in 2010-2012** Pericenter latitude and illumination as a function of orbit number ## **Scientific impact** ## **Top 5 discoveries** 2 #### **Mars Express Archive** - ✓ Archive regularly populated - ✓ Availability of higher-level data: - √ HRSC digital terrain model - √ Radio science vertical atmospheric profiles - ✓ MARSIS Total Electron Content - √ MARSIS topside sounder data (soon) - √ Many more data sets under discussion - ✓ Data workshops - √ Regularly organised - ✓ Tutorials, exercises, software online Mars Express OMEGA data workshop, June 2007, ESA/ESAC (Spain) ## Mars in 3D, high-resolution and in color ### MEX-MRO collaboration: study of CO₂ clouds - ✓ MEX/OMEGA unambiguously detects clouds with the 4.26 µm feature. This is one of the top 10 MEX discoveries. Complemented by MEX-SPICAM/HRSC/PFS instruments. - ✓ MRO/CRISM measured clouds in the visible range with an excellent spatial resolution Spatial distribution from multi-instrument data # **Phobos flybys** © ESA/DLR/FU Berlin (G. Neukum) ## **Imaging Phobos and Jupiter** #### **Concluding remarks** - ❖ Spacecraft healthy, operations at least until end of 2014 - **❖** Science at full speed, major discoveries - **& Good archive** - ❖ Fruitful collaborations across missions (MRO, MSL, Phobos Sample Return, ...) - **❖ Support to MSL EDL and surface operations** - Support to landing site characterization (Mars, Phobos moon)